VSTOL Ground Effects Characterization and Control S.A. Polsky Naval Air Warfare Center, Aircraft Division, Patuxent River, MD HPC Computer Resource: SGI Origin 2000 [ASC MSRC, ARL MSRC] Research Objective: Develop and validate a numerical method using computational fluid dynamics (CFD) for the prediction of VSTOL ground effects flow fields. Use the validated computational prediction method to explore flow control devices designed to limit lift loss due to suckdown and hot gas ingestion and to limit landing area heating and acoustic levels. Methodology: Two CFD approaches were explored with two different CFD codes, USM3D and Overflow, which use unstructured and chimera-structured grids, respectively. The CFD codes were validated against existing experimental data including simple flat plate studies and more complex multiple jet delta wing studies. The approach that shows the best agreement with experimental data will then be used to explore various control device concepts designed to reduce or eliminate the adverse characteristics associated with VSTOL aircraft flight in ground effect. **Results:** Initial comparisons with experimental data for simple flat plate cases showed promising results, fig. 1. Comparison with experimental data for the more complex delta wing case has not yet been completed. Surface pressure results, fig. 2, and Mach contours along the symmetry plane, fig. 3, from the Overflow code indicate all the expected features such as the fountain effect between the two jets. Significance: A validated CFD tool is essential for the expedient and accurate prediction of forces and moments experienced by a VSTOL aircraft flying in ground effect. A validated computational method would also greatly reduce design cycle time and cost by providing a fast and reliable test bed for parametric design changes. Ground effect flow control devices have the potential to greatly affect all of the following areas: thrust and fuel requirements for take off and landing, aircraft stability, landing area erosion, ground crew safety, etc.. This, in turn, has the potential to significantly reduce overall life cycle cost. ## JWCO: Precision Force 20000407 141 | TED OF | T DOCE | A CENTAL A CONT | ONDACE | Form Approved | | | |--|--------------|-----------------|-------------------------------|--|---|--| | REPORT DOCUMENTATION PAGE | | | | OMB No. 0704-0188 | | | | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE | | | | | | | | ADDRESS. 1. REPORT D. | ATF | 2. REPORT T | YPE | 3. DATES COV | ERED | | | 1. KLI OKI D | AIL . | Professional | | 5. 2 . 11. 25 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | VSTOL Ground Effects Characterization and Control | | | | 5b. GRANT NUMBER | | | | 15102 Grand Ericols Characterization and Condo. | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Susan A. Polsky | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | Naval Air Warfare Center Aircraft Division 22347 Cedar Point Road, Unit #6 Patuxent River, Maryland 20670-1161 | | | | | · | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | ADDRESS(ES) | | | | | | | | N 1410 () () () | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | Naval Air Systems Command
47123 Buse Road Unit IPT | | | | | | | | Patuxent River, Maryland 20670-1547 | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | | | | | | | | | Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES | | | | | | | | 13. SOIT ELMENTANT NOTES | | | | | | | | 14. ABSTRACT | | | | | | | | Description of VSTOL ground effects flow fields | | | | | | | | Develop and validate a numerical method using computational fluid dynamics (CFD) for the prediction of VSTOL ground effects flow fields. Use the validated computational prediction method to explore flow control devices designed to limit lift loss due to suckdown and hot gas | | | | | | | | ingestion and to limit landing area heating and acoustic level. | 15. SUBJECT TERMS | | | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Susan Polsky | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | | | | | | | code) | | | Unclassified | Unclassified | Unclassified | Unclassified | 1 | (301) 342-8575 | | Unclassified Unclassified